SUSQUEHANNA RIVER BASIN SUMMIT LAKE CREEK, LACKAWANNA COUNTY PENNSYLVANIA SUMMIT LAKE DAM NDI ID NO. PA-00291 **DER ID NO. 35-26** PENNSYLVANIA GAS AND WATER COMPANY Distribution Unlimited Approved for Public Release Contract No. DACW31-79-C-0015 Prepared by GANNETT FLEMING CORDDRY AND CARPENTER, INC Consulting Engineers Harrisburg, Pennsylvania 17105 THE MENT THING COLOR PLUTES: ALL DOE CHORS WILL BE IN BLACK AND W For DEPARTMENT OF THE ARMY **Baltimore District, Corps of Engineers** Baltimore, Maryland 21203 SUMMIT LAKE CREEK, LACKAWANNA COUNTY, PENNSYLVANIA. NOTI ID TO PA-0'0'291 (NDI ID TA-0'0'291) (DER-ID 35-26) PENNSTLVANIA BAS AND HATTER COMPANY. PHASE I INSPECTION REPORT. NATIONAL DAM INSPECTION PROGRAM TO THE WAS INCOME. GANNETT FLEMING CORDDRY AND CARPENTER, INC. Consulting Engineers P.O. Box 1963 Harrisburg, Pennsylvania 17105 For DEPARTMENT OF THE ARMY Baltimore District, Corps of Engineers Baltimore, Maryland 21203 APR 2 1079 13785 411004 1/3 #### PREFACE This report is prepared under guidance contained in the Recommended Guidelines for Safety Inspection of Dams, for Phase I Investigations. Copies of these guidelines may be obtained from the Office of Chief of Engineers, Washington, D.C. 20314. The purpose of a Phase I investigation is to identify expeditiously those dams which may pose hazards to human life or property. The assessment of the general condition of the dam is based upon available data and visual inspections. Detailed investigation, and analyses involving topographic mapping, subsurface investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I investigation; however, the investigation is intended to identify any need for such studies. In reviewing this report, it should be realized that the reported condition of the dam is based on observations of field conditions at the time of inspection along with data available to the inspection team. In cases where the reservoir was lowered or drained prior to inspection, such action, while improving the stability and safety of the dam, removes the normal load on the structure and may obscure certain conditions which might otherwise be detectable if inspected under the normal operating environment of the structure. It is important to note that the condition of a dam depends on numerous and constantly changing internal and external conditions, and is evolutionary in nature. It would be incorrect to assume that the present condition of the dam will continue to represent the condition of the dam at some point in the future. Only through frequent inspections can unsafe conditions be detected and only through continued care and maintenance can these conditions be prevented or corrected. Phase I inspections are not intended to provide detailed hydrologic and hydraulic analyses. In accordance with the established Guidelines, the spillway design flood is based on the estimated "Probable Maximum Flood" for the region (greatest reasonably possible storm runoff), or fractions thereof. The spillway design flood provides a measure of relative spillway capacity and serves as an aid in determining the need for more detailed hydrologic and hydraulic studies, considering the size of the dam, its general condition and the downstream damage potential. #### SUSQUEHANNA RIVER BASIN #### SUMMIT LAKE CREEK, LACKAWANNA COUNTY #### PENNSYLVANIA #### SUMMIT LAKE DAM NDI NO. PA-00291 DER ID No. 35-26 #### PENNSYLVANIA GAS AND WATER COMPANY PHASE I INSPECTION REPORT #### NATIONAL DAM INSPECTION PROGRAM #### **APRIL 1979** #### CONTENTS | Description | | <u>Page</u> | |---------------------------------|-----|--------------------------| | SECTION 1 - Project Information | • • | 6
8
10
12
15 | | | | | #### **PLATES** | <u>Plate</u> | <u>Title</u> | | | |------------------|---|--|--| | 1
2
3
4 | Location Map
Plan
Sections and Outlet Works
Spillway | | | | | APPENDICES | | | | Appendix | <u>Title</u> | | | | A | Checklist - Engineering Data. | | | | В | Checklist - Visual Inspection. | | | | С | Hydrology and Hydraulics. | | | | D | Photographs. | | | Geology. E ## PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM #### BRIEF ASSESSMENT OF GENERAL CONDITION #### AND #### RECOMMENDED ACTION Name of Dam: Summit Lake NDI ID No. PA-00291/DER ID No. 35-26 Owner: Pennsylvania Gas and Water Company State Located: Pennsylvania County Located: Lackawanna Stream: Summit Lake Creek Date of Inspection: 26 October 1978 Inspection Team: Gannett Fleming Corddry and Carpenter, Inc. Consulting Engineers P.O. Box 1963 Harrisburg, Pennsylvania 17105 Based on visual inspection, available records, calculations and past operational performance, and according to criteria established for these studies, Summit Lake Dam is rated as unsafe, nonemergency, because the spillway capacity is seriously inadequate. The existing spillway can pass 26 percent of the Probable Maximum Flood (PMF) without overtopping of the dam. The failure of the dam would cause an increased hazard to loss of life downstream. As a whole, the dam is judged to be in fair condition. If the top of the dam were raised 0.1 foot to its design elevation, the spillway could pass 27 percent of the PMF. The spillway capacity would still be rated as seriously inadequate. There is no evidence of stability problems with the embankment. The masonry gravity section of the Donos embankment has no significant deviations from the OCE guideline for stability, since the toe pressure is well below the allowable. The following measures are recommended to be under-taken by the Owner, in approximate order of priority, immediately: - (1) Perform additional studies to more accurately ascertain the spillway capacity required for Summit Lake Dam and the remedial measures required to make the spillway hydraulically adequate. Perform remedial measures as required. The studies should be performed by a professional engineer experienced in the design and construction of dams. - (2) Raise the embankment to the design elevation of the top of the dam. - (3) Monitor with any suitable means the sagging spillway cascade steps. If changes are noted, take immediate remedial measures. - (4) Clear the spillway approach channel of rocks. - (5) Repair the mortar in the spillway and masonry gravity section. Repave the scoured area of the spillway. - (6) Replace the access bridge to the outlet works intake with a sturdier structure. - (7) As part of the regular maintenance program, remove brush, trees, and debris from the downstream toe. Also, fill the burrowing animal holes. In addition, it is recommended that the Owner modify his operational procedures as follows: - (1) Develop a detailed emergency operation and warning system for Summit Lake Dam. - (2) Provide round-the-clock surveillance of Summit Lake Dam during periods of unusually heavy rains. - (3) When warnings of a storm of major proportions are given by the National Weather Service, the Owner should activate his emergency operation and warning system procedures. Submitted by: Marie Males of GANNETT FLEMING CORDDRY AND CARPENTER, INC. A. C. HOOKE Head, Dam Section Date: 30 April 1979 Approved by: DEPARTMENT OF THE ARMY BALTIMORE DISTRICT, CORPS OF ENGINEERS SUMMIT LAKE DAM #### SUSQUEHANNA RIVER BASIN #### SUMMIT LAKE CREEK, LACKAWANNA COUNTY #### PENNSYLVANIA #### SUMMIT LAKE DAM NDI ID No. PA-00291 DER ID No. 35-26 PENNSYLVANIA GAS AND WATER COMPANY PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM #### SECTION 1 #### PROJECT INFORMATION #### 1.1 General. - a. <u>Authority</u>. The Dam Inspection Act, Public Law 92-367, authorized the Secretary of the Army, through the Corps of Engineers, to initiate a program of inspection of dams throughout the United States. - b. <u>Purpose</u>. The purpose of the inspection is to determine if the dam constitutes a hazard to human life or property. #### 1.2 Description of Project. a. Dam and Appurtenances. Summit Lake Dam is a homogeneous earthfill embankment with a masonry wall along the downstream face. The wall extends up to the spillway crest elevation. The dam is 250 feet long and 24 feet high at maximum section. The spillway is at the right abutment of the dam. It is a rectangular masonry channel extending from the reservoir to the masonry wall, where a stepped masonry cascade discharges flows into the stream. The rectangular channel is 12.2 feet wide. At the control section, the invert is 4.3 feet below the design top elevation of the dam. X The outlet works consists of an intake structure and a 18-inch diameter cast-iron pipe. Access to the intake structure is via a bridge extending from the embankment. A 20-inch gate valve and 3 "mud" (flap) valves are provided in the intake structure. The various features of Summit Lake Dam are shown on the Plates at the end of the report and on the Photographs in Appendix D. - b. Location. The dam is located on Summit Lake Creek approximately 1.6 miles west of Chinchilla, Pennsylvania. Summit Lake Dam is shown on USGS Quadrangle, Scranton, Pennsylvania, with coordinates N41 28 30" W75 42 50" in Lackawanna County, Pennsylvania. The dam is 1.1 miles upstream from Maple Lake Dam, which is on Summit Lake Creek. Maple Lake Dam releases water into La Rue Reservoir, which is 0.3 mile downstream from Maple Lake Dam. The location map is shown on Plate 1. - c. <u>Size Classification</u>. Small (24 feet high, 927 acre-feet). - d. <u>Hazard Classification</u>. High hazard. Downstream conditions indicate that a high hazard classification is warranted for Summit Lake Dam (Paragraph 5.1c.). - e. Ownership. Pennsylvania Gas and Water Company, Wilkes-Barre, Pennsylvania. - f. Purpose of Dam. Water supply for Chinchilla, Pennsylvania and surrounding communities. - g. Design and Construction History. Summit Lake Dam was originally an earthfill embankment with a timber spillway. It was constructed in 1875. There
is no other information available concerning this structure. Because of the large reservoir capacity, it is believed that Summit Lake was originally a natural lake. However, there is no information available to confirm this. In 1884, the dam was enlarged by the Providence Gas and Water Company. The modification was designed by C. S. Weston, Consulting Engineer of Scranton. The modifications altered the dam to its present configuration. In 1910, a bulkhead was constructed across the spillway crest to raise it to within 2.4 feet of the top of the embankment. The concrete intake structure was also constructed at the same time. In 1943, the bulkhead was removed and the spillway was returned to its post-1884 condition. h. Normal Operational Procedure. The reservoir is normally maintained at spillway crest level. The valve on the outlet conduit is normally throttled partially open to supply water to the Owner's distribution system downstream at Maple Lake and La Rue Dams. #### 1.3 Pertinent Data. > | a. | <u>Drainage Area</u> . (square miles). | 1.3 | |----|---|---------| | b. | Discharge at Damsite. (cfs). | | | | Maximum known flood at damsite | Unknown | | | Outlet works at maximum pool elevation | 42 | | | Spillway capacity at maximum pool elevation | | | | Existing conditions | 290 | | | Design conditions | 300 | | c. | Elevation. (feet above msl). | | | | Top of dam (design) | 1383.7 | | | Top of dam (existing) | 1383.5 | | | Maximum pool | 1383.6 | | | Normal pool (spillway crest) | 1379.4 | | | Upstream invert outlet works | 1361.8 | | | Downstream invert outlet works | 1360.0 | | | Streambed at toe of dam | 1360.0 | | d. | Reservoir Length. (miles). | | |----|--|--| | | Normal pool | 0.63 | | | Maximum pool | 0.64 | | e. | Storage. (acre-feet). | | | | Normal pool | 645 | | | Maximum pool | 927 | | f. | Reservoir Surface. (acres). | | | | Normal pool | 55.4 | | | Maximum pool | 69.6 | | g. | Dam. | | | | Type | Homogeneous earth-
fill with a mason-
ry wall along the
downstream side
that extends up to
spillway crest ele-
vation. | | | Length (feet) | 250 | | | <pre>Height (feet)</pre> | 24 | | | Topwidth (feet) | 8 | | | Side Slopes | | | | Upstream | | | | Above spillway crest El.
Below spillway crest El. | | | | Downstream | | | | Above top of masonry wall Below toe of masonry wall | 1V on 4.5H Irregular, about 1V on 5H | Zoning Homogeneous earth- fill. Cutoff Masonry wall. Grout Curtain None. Diversion and Regulating Tunnel. h. None. i. Spillway. <u>Type</u> Rectangular masonry control section. Length of Weir (feet) 12.2 Crest Elevation 1379.4 Upstream Channel Rectangular mason- ry approach. Downstream Channel Rectangular masonry channel extending to a stepped masonry cascade that discharges into the existing stream. Regulating Outlets. j. <u>Type</u> Tile clay pipe, 18-inch diameter. A 20-inch intake line extends to the intake structure. Length (feet) 102 Closure 20-inch gate valve at intake structure. Access Via bridge from embankment. #### ENGINEERING DATA #### 2.1 Design. - a. <u>Data Available</u>. Very little engineering data were available for review for the original structures or for the modifications to the dam. In a study performed in 1914 by the Pennsylvania Water Supply Commission, an account of design concepts, geology, construction materials and methods, and design features was prepared from interviews with the Owner, visual inspection, and other sources. The available information is very limited. The 1914 study also included analyses for hydrology and hydraulics. A summary of the results of the analyses is on file. No information pertinent to the repairs accomplished in 1943 was available. This modification consisted of removing a previous modification and was probably accomplished without plans or specifications. - b. <u>Design Features</u>. The dam and appurtenances are described in Paragraph 1.2a. The design features are shown on the Plates at the end of the report and on the Photographs in Appendix D. A plan of the dam is shown on Plate 2. The embankment is shown on Photographs A and D. Typical sections of the embankment, masonry section, and outlet works are shown on Plate 3. The downstream face of the masonry section is shown on Photograph B. The outlet works intake structure is shown on Photograph D; the outfall is shown on Photograph C. The spillway is shown on Plate 4 and on Photographs E and F. The plates are not design drawings. The earliest drawing for the dam is dated 1901; according to information in the Pennsylvania Department of Environmental Resources (PennDER) files, some of the data on the drawings was obtained from drawings dated before 1901. c. <u>Design Considerations</u>. Almost nothing is known about the design. #### 2.2 Construction. - a. Data Available. Construction data available for review for the original structures were limited to information contained in the 1914 Report prepared by the Pennsylvania Water Supply Commission. That information was obtained by interviews with the Owner, and it gives very scant details of the construction operations. The report classifies the available information as "of little value and unreliable". - b. <u>Construction Considerations</u>. Since the available construction data is limited, the construction methods cannot be assessed. - 2.3 Operation. There are no formal records of operation. Based on information from the Owner and the caretaker of the dam, all structures have performed satisfactorily. #### 2.4 Evaluation. - a. Availability. Engineering data were provided by the Bureau of Dam Safety, Obstructions, and Storm Water Management, Department of Environmental Resources, Commonwealth of Pennsylvania (PennDER), and by the Owner, Pennsylvania Gas and Water Company. The Owner made available both a senior construction supervisor and the caretaker for information during the visual inspection. The Owner also researched his files for additional information upon request of the inspection team. - b. Adequacy. The type and amount of design data and other engineering data are limited, and the assessment must be based on the combination of available data, visual inspection, performance history, hydrologic assumptions, and hydraulic assumptions. - c. Validity. There is no reason to question the validity of the available data. Conflicting data concerning the masonry gravity wall at the downstream face of the embankment are discussed in Section 6. #### VISUAL INSPECTION #### 3.1 Findings - a. General. The overall appearance of the dam is good, with some deficiencies as noted herein. The locations of deficiencies are shown in Appendix B on Plate Bl. Survey data acquired during this inspection are presented in Appendix B. On the day of the inspection, the pool was 3.4 feet below spillway crest elevation. - Embankment and Masonry Gravity Section. sod on the embankment is in excellent condition. On the upstream slope, the riprap does not extend to the top of the dam. The riprap is washed out in some areas and deteriorated in others (Photograph D). On the masonry gravity section, the mortar is deteriorated. Downstream of this section, the slope is irregular. Small trees and burrowing animal holes were observed; debris, probably from the intake structure bridge as discussed hereafter, covers the area (Photograph B). The survey performed for this inspection reveals that the embankment slopes are generally in accordance with the information shown on the Plates. The survey also reveals that approximately 50 percent of the top of the embankment is 0.1 foot below the design elevation (Appendix B). On the day of the inspection, no seepage was observed at the dam. - c. Appurtenant Structures. The outlet works is in good condition. On the day of the inspection, the outlet works valve was in a throttled position to release water to the stream below. The configuration of the outlet works did not allow observation of conditions at the outfall (Photograph C). The bridge extending from the embankment to the intake structure is in poor condition. The caretaker reported that the bridge is a replacement for a previous bridge that was damaged by vandalism and ice floes. The existing bridge is just above the spillway crest elevation and it is not sturdy. The remains of the previous bridge have apparently been placed at the toe of the masonry gravity section. The spillway is in fair condition. The bottom of the approach channel is covered with loose rocks. The paved section between these rocks appeared to be somewhat irregular (Photograph E). The top of a concrete cutoff wall is visible just upstream of the control section. Near the control section, the bottom paving is cracked and a 1-foot by 3-foot area is eroded. The steps of the masonry cascade are sagging (Photograph F). The mortar in the entire spillway section is deteriorated. - d. Reservoir Area. The reservoir has generally gentle slopes. The watershed has minor development. A country club with a golf course and some widely spaced suburban development are within the watershed. Access to the dam is via a short road, which parallels the reservoir and is above it. - e. <u>Downstream Channel</u>. The stream flows from the dam for 0.1 mile by a poultry farm and then for 0.3 mile by some dwellings within the floodplain. In the above reach, the stream passes through some small culverts under low roadway embankments. The stream then flows for 0.9 mile along a reach within which are Maple Lake and La Rue Dams. Between Maple Lake Dam and La Rue Dam are a few low lying homes. The stream then flows 0.3 mile through part of Chinchilla to its confluence with Leggetts Creek. In Chinchilla, some dwellings and commercial establishments are directly adjacent to the stream,
which passes through some small culverts. #### OPERATIONAL PROCEDURES - 4.1 Procedure. The reservoir is maintained at spillway crest, Elevation 1379.4, with excess inflow discharging over the spillway and into the stream, which flows into Maple Lake Reservoir 1.1 miles downstream. An 18-inch diameter tile-clay pipe discharges water from the reservoir. Flows in the line are regulated by a 20-inch valve at the intake structure. Streamflows into Maple Lake Dam can be increased by releases from Summit Lake Dam. Since Maple Lake Dam functions as an intake reservoir, the valve on the Summit Lake water discharge line is usually in the throttled position. - Maintenance of Dam. The dam is visited daily by a caretaker who records the reservoir elevation and adjusts the outlet works valves. Weekly reports are mailed to the Owner's Engineering Department. This information is used by the Owner's Engineering Department for regulating flows in the distribution system. The caretaker is also responsible for observing the general condition of the dam and appurtenant structures and for reporting any changes or deficiencies to the Owner's Engineering Department. A Pennsylvania Gas and Water Company engineer makes a formal inspection of the dam each year, and the records are filed and used for determining the priority of repairs. Informal inspections are also made when the engineer is on the site for other reasons. The grass on the embankment is mowed frequently. - 4.3 Maintenance of Operating Facilities. The valve on the outlet works pipe is operated frequently. In response to the Phase I Dam Inspection Program of the previous year, the Owner is revising his maintenance procedures. Details of the procedures are still being developed. - 4.4 Warning Systems in Effect. The Owner furnished the inspection team with a verbal description of the chain of command for Summit Lake Dam and of a generalized emergency notification list that is applicable for all of the Pennsylvania Gas and Water Company dams. The Owner said that during periods of heavy rainfall, available personnel are dispatched to the dams to observe conditions. All company vehicles are equipped with radios, and the personnel can communicate with each other and with a central control facility. Evaluation of risk is made by the Owner's Engineering Department. The Owner's Engineering Department is also responsible for notification of emergency conditions to the local authorities. Detailed emergency operational procedures have not been formally established for Summit Lake Dam, but are as directed by the Owner's Engineering Department. 4.5 Evaluation of Operational Adequacy. The maintenance of the embankment is generally good. The maintenance procedures for the outlet works valve are adequate. The procedures used by the Owner for inspecting the dam are adequate, but some needed repairs have not been made. In general, the warning system is adequate, but it would be more effective if it were more detailed. #### HYDROLOGY AND HYDRAULICS #### 5.1 Evaluation of Features - Design Data. No design data were available for а. review. During 1914, a report on the dam was made by the Pennsylvania Water Supply Commission. This study resulted in no recommendations. The spillway was modified to its present configuration in 1943. An analysis of the spillway modification by the Pennsylvania Water Power Commission is available in the PennDER records. In this analysis, the spillway capacity was estimated at 288 cfs with the embankment at design elevation. In a report, dated 1944, Thomas H. Wiggin, consulting engineer of New York City, estimated the discharge capacity of the spillway at 225 cfs. As was noted in a review of the study by the Commonwealth, the dimensions used in the study do not agree with the dimensions of the existing spillway. Furthermore, the coefficient of discharge used in the study was 1.5. Based on calculations made for this study, a spillway discharge capacity of 290 cfs for existing conditions and 300 cfs for design conditions is used in this report (Appendix C). - b. Experience Data. The Owner has not reported any hydraulic problems with the dam. He does not have any experience data concerning flows during times of flood. #### c. Visual Observations. - (1) General. The visual inspection of Summit Lake Dam, which is described in Section 3, resulted in a number of observations relevant to hydrology and hydraulics. These observations are evaluated herein for the various features. - (2) Embankment. The low area on the top of the embankment reduces the spillway discharge capacity. The riprap not extending to the top of the dam presents an erosion hazard when the pool is above spillway crest elevation. Judging by the washout and deterioration of the existing riprap, little protection is provided by it. (3) Appurtenant Structures. Except for the condition of the access bridge, no deficiencies were observed at the outlet works; upstream closure is provided by the valve in the intake structure. The condition of the bridge indicates that it could be damaged by high pool or ice floe conditions. Access to the intake structure would then be difficult. The conditions in the approach channel to the spillway will reduce spillway discharges when the pool is just above the spillway crest elevation. This would not significantly affect the higher spillway discharges. - (4) Reservoir Area. No conditions were observed in the reservoir area or watershed that might present a significant hazard to the dam. The assessment of the dam is based on existing conditions, and the effects of future development are not considered. Access to the dam is good. - (5) Downstream Conditions. No conditions were observed immediately downstream of the dam that might present a significant hazard to the dam. The downstream conditions indicate that many dwellings could be flooded by a failure of Summit Lake Dam. Both Maple Lake and La Rue dams are sufficiently small that they would not provide significant mitigating effects to floodflows originating upstream. Their failure would not significantly increase the hazards caused by the failure of Summit Lake Dam. The downstream conditions indicate that a high hazard classification is warranted for Summit Lake Dam. #### d. Overtopping Potential. - (1) Spillway Design Flood. According to the criteria established by the Office of the Chief of Engineers (OCE) for the size (Small) and hazard potential (High) of Summit Lake Dam, the spillway design flood (SDF) is between one-half of the probable maximum flood (PMF) and the PMF. Since there are at least 20 dwellings downstream, the PMF is selected as the SDF for Summit Lake Dam. - (2) Description of Model. The watershed was modeled with the HEC-1DB computer program. The HEC-1DB computer program computes a PMF runoff hydrograph and routes the flows through both reservoirs and stream sections. In addtion, it has the capability to simulate an overtopping dam failure. The PMF inflow to Summit Lake was determined and routed through the dam. Identical methods were used for various percentages of the PMF. (3) Summary of Results. Pertinent results are tabularized at the end of Appendix C. The Analysis reveals that Summit Lake Dam, with its existing top elevation of 1383.6, can pass approximately 26 percent of the PMF without overtopping. If Summit Lake Dam were raised to its design elevation of 1383.7, it would be able to pass approximately 27 percent of the PMF. (4) Spillway Adequacy. The criteria used to rate the spillway adequacy of a dam are described in Appendix C. Since the spillway cannot pass the 1/2 PMF without the overtopping of the dam, a furter analysis was performed. It was assumed that Summit Lake Dam would develop an 80-foot wide breach 0.1 hour after being overtopped by 0.3 foot. A breach of this size results in a peak outflow of 32,600 cfs. The breach outflow was routed downstream. It was assumed that no runoff occurred downstream from Summit Lake Dam. The dam failure outflow would raise the stream depth above the depth that would occur without failure of the dam by 5.1 to 10.2 feet. There is an increased hazard to loss of life. The spillway is rated as seriously inadequate. #### STRUCTURAL STABILITY #### 6.1 Evaluation of Structural Stability. #### a. Visual Observations. - (1) <u>General</u>. The visual inspection of Summit Lake Dam, which is described in Section 3, resulted in a number of observations relevant to structural stability. These observations are evaluated herein for various features. - (2) Embankments. Trees and brush growing at the embankment are undesirable. Burrowing animal holes are also undesirable. The debris at the toe of the masonry gravity section is not a hazard to the dam except that it hinders visual inspection. The top of the dam being slightly below the design elevation is probably due to settlement. The deteriorated mortar in the masonry gravity section is an indication of lack of maintenance. - (3) Appurtenant Structures. No deficiencies of structural significance were observed at the outlet works. Most of the deficiencies at the spillway are an indication of lack of maintenance. The sagging of the cascade steps is of some concern. It is believed that this could have been caused by poor construction practice or foundation problems. As the construction information is very limited, the cause cannot be ascertained without further investigation. The 1914 Pennsylvania Water Supply Commission Report notes that in 1911 one of the walls along the cascade had to be reset because it had settled. The Report indicated that the spillway cascade is founded on earth. - b. Design and Construction Data. No record of design data or stability analysis was available for review. Analysis of the embankment stability is beyond the scope of this study. Also, sufficient data on the engineering properties of the embankment material would have to be acquired before the analysis could be performed. There is no
evidence of stability problems with the embankment. The dimensions of the masonry gravity section are in doubt. The following is an excerpt from the Pennsylvania Water Supply Commission Report. 4 "The information available on the original dam, the changes made when the dam was increased in height and the method of construction is of little value and unreliable. Mr. Cox tried to obtain information from several men who lived in the vicinity of the dam, but was not successful, and on my last trip to Scranton I interviewed Mr. C. S. Weston and even he remembered very little about what actually took place. He gave me to understand that a few sections of the wall that were traced from a drawing in his possession do not show how the wall was actually constructed and that they were only proposed sections..... According to Mr. Weston, the wall was carried deeper and made heavier than shown on the drawing and, so far as he could recollect, it was founded on hardpan. After a trench had been excavated in the outer prism of the earthen embankment the masonry wall was built and the trench back filled with selected material which was puddled and tamped. The reason for the odd location was to keep down the amount of earth that had to be handled." Mr. Weston was the designer of the 1884 modification to the dam. Apparently the Pennsylvania Water Supply Commission considered that the masonry gravity section was a corewall; it was never analyzed by them. The highest section of the masonry gravity wall that is shown on Plate 3 was analyzed for this study. Plate 3 was drawn after 1909. It is unsure whether the wall shown on the upper plate is the heavier section referenced above. The stability analysis was performed for the wall, assuming a water level at the top of the wall, full hydrostatic head and at-rest earth pressure on the upstream face, no tailwater, and uplift varying from zero at the toe to two-thirds the headwater at the heel. For this loading condition, the resultant is within the base, but outside of the middle third, about 1.8 feet from the toe, and both the factor of safety against sliding and the toe pressure are within acceptable limits. The OCE guideline for stability states that the resultant should be within the middle third. The resultant being outside the middle third is not considered to be a significant deviation from the OCE guideline, since the toe pressure is well below the allowable. Although information about the structure is uncertain, the available information indicates that the structure may be more massive than indicated; this would improve its stability. As such, there is no concern about its stability. - c. Operating Records. There are no formal records of operation. According to the Owner, no stability problems have occurred over the operational history of the dam. - d. Postconstruction Changes. As noted herein, very little information was available for the various modifications to the dam. However, the modifications were made sufficiently long ago that the embankment, as it exists, is the basis for the evaluation. - e. Seismic Stability. Summit Lake Dam is located in Seismic Zone 1. Normally it can be considered that if a dam in this zone has adequate factors of safety under static loading conditions, it can be assumed safe for any expected earthquake loading. However, since there are no formal static stability analyses, and since there is the possibility of earthquake forces cracking the masonry gravity section, the theoretical seismic stability of Summit Lake Dam is not known. ### ASSESSMENT, RECOMMENDATIONS, AND PROPOSED REMEDIAL MEASURES #### 7.1 Dam Assessment #### a. Safety. (1) Based on the visual inspection, available records, calculations, and past operational performance, Summit Lake Dam is judged to be in fair condition. However, the existing spillway will pass only 26 percent of the PMF without overtopping of the dam. The failure of the dam will increase the hazard to loss of life downstream. The spillway is rated as seriously inadequate. According to criteria established for these studies, the dam must be rated as unsafe because the spillway capacity is seriously inadequate. If the embankment were raised to its design elevation, the spillway would be able to pass 27 percent of the PMF. The spillway capacity would still be rated as seriously inadequate. - (2) There is no formal stability analysis available for Summit Lake Dam. However, there is no evidence of problems threatening the stability of the embankment. The masonry gravity section has its resultant outside the middle third but within the base; this is not judged to be a significant deviation from the OCE guideline, since the toe pressure is well below the allowable. - (3) The visual inspection revealed some deficiencies, which are summarized below for the various features. Feature and Location Observed Deficiencies Embankment: Top Below design elevation. Upstream slope Riprap does not extend to the top of the dam; it is deteriorated and washed out in areas. Feature and Location Observed Deficiences Downstream toe Brush, debris, and burrowing animal holes. Masonry gravity section Deteriorating mortar. Outlet Works: Access bridge Insufficient strength. Spillway: Approach channel Control section Cascade Walls and paving Loose rocks. Crack and scour. Sagging steps. Deteriorated mortar. - b. Adequacy of Information. The information available is such that an assessment of the condition of the dam can be inferred from the combination of visual inspection, past performance, and computations performed prior to and as part of this study. - c. Urgency. The recommendations in Paragraph 7.2 should be implemented immediately. - d. Necessity for Further Investigations. In order to accomplish some of the remedial measures outlined in Paragraph 7.2, further investigations by the Owner will be required. #### 7.2 Recommendations and Remedial Measures. - a. The following measures are recommended to be undertaken by the Owner, in approximate order of priority, immediately: - (1) Perform additional studies to more accurately ascertain the spillway capacity required for Summit Lake Dam and the remedial measures required to make the spillway hydraulically adequate. Perform remedial measures as required. The studies should be performed by a professional engineer experienced in the design and construction of dams. - (2) Raise the embankment to the design elevation of the top of the dam. - (3) Monitor with any suitable means the sagging spillway cascade steps. If changes are noted, take immediate remedial measures. - (4) Clear the spillway approach channel of rocks. - (5) Repair the mortar in the spillway and masonry gravity section. Repave the scoured area of the spillway. - (6) Replace the access bridge to the outlet works intake with a sturdier structure. - (7) As part of the regular maintenance program, remove brush, trees, and debris from the downstream toe. Also fill the burrowing animal holes. - b. In addition, it is recommended that the Owner modify his operational procedures as follows: - (1) Develop a detailed emergency operation and warning system for Summit Lake Dam. - (2) Provide round-the-clock surveillance of Summit Lake Dam during periods of unusually heavy rains. - . (3) When warnings of a storm of major proportions are given by the National Weather Service, the Owner should activate his emergency operation and warning system procedures. # SUSQUEHANNA RIVER BASIN SUMMIT LAKE CREEK LACKAWANNA COUNTY PENNSYLVANIA #### SUMMIT LAKE DAM NDI ID No. PA-00291 DER ID No. 35-26 PENNSYLANIA GAS AND WATER COMPANY PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM **APRIL 1979** **PLATES** CONCRETE VA NewFlo OH Flow Removed Old Keirs 5 610 15 W BASE LINE WALL MASONRY New 114 04 El. 1379 3 Scole: 1 NOTE: 31.86 This drawing was traced from owner's original drawing. PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM SUMMIT LAKE DAM PENNSYLVANIA GAS AND WATER COMPANY SECTIONS AND OUTLET WORKS APRIL 1979 PLATE 3 3 Probable Original Laround beine SPILLWAY SECTION Scale: JINON: 10 FEET W. WING WALL E. WING WALL Old Spillney Crest 1380.98 +/380 New Spillway C 11370 1370 20 30 LONGITUDINAL SECTION OF SPILLWAY AND CUT OFF WALL -LOOKING NORTH Scale: I Inch - 10 Feet American May 18 3 _ /379 SUMMIT LAKE ... (APTER SPILLWAY LOWERING IN 1943 PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM SUMMIT LAKE DAM PENNSYLVANIA GAS AND WATER COMPANY SPILLWAY APRIL 1979 PLATE . ## SUSQUEHANNA RIVER BASIN SUMMIT LAKE CREEK LACKAWANNA COUNTY ## **PENNSYLVANIA** ## SUMMIT LAKE DAM NDI ID No. PA-00291 DER ID No. 35-26 PENNSYLVANIA GAS AND WATER COMPANY PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM **APRIL 1979** APPENDIX A CHECKLIST - ENGINEERING DATA CHECKLIST ENGINEERING DATA DESIGN, CONSTRUCTION, AND OPERATION PHASE I NAME OF DAM: SUMMIT LAKE I PA-0029/ DER ID NO.: 35-26 • Sheet 1 of 4 | | PEMARKS | |---|---| | AS-BUILT DRAWINGS | PLATES 2-4 NOT AS - BULT" | | REGIONAL VICINITY MAP | SEE PLATE 1 | | CONSTRUCTION HISTORY | BUILT CIACA 1875 - EARTH EMBANKMENT BUTH TIMBER SPILLMAY 1884 - DAM RAISEO AND MASONAY CONSTPUETED 1910 - SPILLMAY CAEST RAISEO 1943 - SPILLMAY CAEST LOWERED TO ORIGINAL EL. | | TYPICAL SECTIONS OF DAM | SEE PLATE 3 | | OUTLETS: Plan Details Constraints Discharge Ratings | see plate 3 | | V | - | |------|-------| | * | 5 | | c | 3 | | +004 | וומפו | | r | ń | * ENGINEERING DATA | МЗТІ | REMARKS | |--|--| | RAINFALL/RESERVOIR RECORDS | None | | DESIGN REPORTS | 2025 | | GEOLOGY
REPORTS | 1914 Pennsylvania Water Supply
Commission | | DESIGN COMPUTATIONS:
Hydrology and Hydraulics
Dam Stabillty
Seepage Studies | ONLY HYDRAULICS AND HYDROLOGY Estimples 1914 AND 1946 by Terimples 1960 SYLVANIA WATER SUPPLY Commission 1943 - Thomas Missin, consuting | | MATERIALS INVESTIGATIONS: Boring Records Laboratory Field | Non F | | POSTCONSTRUCTION SURVEYS OF DAM | DATE UNCERTAIN, SURVEY AS SHOWN ON PLATE 3 | | 4 | | |----|--| | ot | | | က | | | · | | | Ø | | | • | | | ير | | | | | | _ | |-----| | 2 | | DAT | | Ц | | O | | S | | _ | | 띪 | | 豈 | | | | Ŋ | | Z | | ш | | ITEM | REMARKS | |--|---| | BORROW SOURCES | NOT AVAILABLE | | MONITORING SYSTEMS | الما الما الما الما الما الما الما الما | | MODIFICATIONS | SEE CONSTRUCTION HISTORY | | HIGH POOL RECORDS | 2
0
Z | | POSTCONSTRUCTION ENGINEERING
STUDIES AND REPORTS | 1943 - Spillury Study by Thomas Wiggin, Consulting Ansinger | | PRIOR ACCIDENTS OR FAILURE OF DAM:
Description
Reports | 10 Z | # ENGINEERING DATA Sheet 4 of 4 | 7 * CLASS | PEMARKS | |--|--| | MAINTENANCE AND OPERATION RECORDS | NOT AVAILABLE | | SPILLWAY: Plan Sections Details | see Plate 4 | | OPERATING EQUIPMENT:
Plans
Details | Ser PLATE 3 | | PREVIOUS INSPECTIONS Dates Deficiencies | 1919 - SLIENT SEEPHEE AT OUTLET 1925 - SPILLWAY APPROACH WALL NEEDS 1925 - SPILLWAY APPROACH WALL NEEDS WALL IS SWAMPY - FROM DUMISTREAM LEFT OF DAM, SLIENT SEEPHEE AT OUTLET, 1928 - SEEPHEE AT DOWN STREAM TOE OF WALL SPILLWAY ABUTMENTS NEED REPOINTING. 1931 - SLIENT SEEPHEE PER 1928 1934 - SEEDASE AT LEFT END. | | | | ## SUSQUEHANNA RIVER BASIN SUMMIT LAKE CREEK LACKAWANNA COUNTY ## PENNSYLVANIA ## SUMMIT LAKE DAM NDI ID No. PA-00291 DER ID No. 35-26 PENNSYLVANIA GAS AND WATER COMPANY PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM **APRIL 1979** APPENDIX B CHECKLIST - VISUAL INSPECTION CHECKLIST 4. # VISUAL INSPECTION PHASE I | Pi. | 1: 55°E± | tow ms] | | | |---|--|---|---|-------------------| | State: Dennsylvania
35-26 | Temperature: <u>55°</u> E± | of Inspection: /376.0 msl/Tailwater at Time of Inspection: 1976.0 msl/Tailwater at Time of Inspection: 1976.0 | | | | tate: <u> </u> | | of Inspectic | | der | | | Category: | r at Time o | | Recorder | | LACKAWAND
DER ID No.: | Hazard | sl/Tailwate | (PGW) | A. WHITMAN (GFCC) | | County: | 7 MASONE | 76.0 m | V. CARBOL (PGW) | HITMAN | | AKE | Downspren | ction: /3 | Į. | A. W | | Symmit LAKE County: LACKAWANNA 29-00291 DER ID No.: | Type of Dam: Edetheire w Downstaem masoney Hazard Category: High Date(s) Inspection: October 26,1978 Weather: Rain | ne of Inspe | i:
GFCC)
F (GFCC) | ŀ | | I NI | em: £481
Ispection: _ | Pool Elevation at Time | Inspection Personnel: D. Wolf (G) D. Ebersolf J. Bordnar | | | Name of Dam: I NDB ID No.: | Type of D Date(s) In Soil (| Pool Eleve | Inspection D. k D. E | | | | | | | | B-1 EMBANKMENT Sheet 1 of 2 | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |---|--|----------------------------| | SURFACE CRACKS | None | | | UNUSUAL MOVEMENT OR
CRACKING AT OR BEYOND
THE TOE | Z 0 2 € | | | SLOUGHING OR EROSION:
Embankment Slopes
Abutment Slopes | None | | | CREST ALIGNMENT:
Vertical
Horizontal | SEE PLATE 1. AND SURVEY INFORMATION FOLLOWING | · | | RIPRAP FAILURES | RIPERP WASHED OUT IN AREAS. RIPARP DOFF NOT EXTEND TO TOP OF DAM | | EMBANKMENT Ü Sheet 2 of 2 | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |---|--|--| | JUNCTION OF EMBANKMENT WITH: Abutment Spillway Other Features | NO DEFICIENCIES | | | ANY NOTICEABLE SEEPAGE | 10 NO N | | | STAFF GAGE AND RECORDER | None | | | DRAINS | None | | | GRASS AND
BRUSH | UPSTREAM OF MASONRY WALL SOD IS EXCELLENT, DOWNSTREAM OF MASONRY WALL TREES AND DEBRIS | A FEW BURROWING
ANIMAL HOLES O BSELVED
IN DOWNSTREAM
EMBANKMENT | GONGREDA/MASONRY DAMS ## Sheet 1 of 2 | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |--|------------------|----------------------------| | ANY NOTICEABLE SEEPAGE | Z 0 Z m | | | JUNCTION OF STRUCTURE WITH: Abutment Embankment Other Features | NO DEFICIENCIES | | | DRAINS | None | • | | Water Passages | SEE OUTLET WORKS | | | FOUNDATION | Nor OBSERVABLE | | CONCRETE/MASONRY DAMS ## Sheet 2 of 2 | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |---|---------------------|----------------------------| | m Ason Ry
GONCALTE SURFACES:
Surface Cracks
Spalling | Nove | | | STRUCTURAL CRACKING | 1 0 7 0 7 | | | ALIGNMENT:
Vertical
Horizontal | 11-8 3240 AAS | | | MONOLITH JOINTS | #/N | | | masonay
Construction joints | MORTAL DETERIORATED | | | STAFF GAGE OR RECORDER | Nove | | OUTLET WORKS Sheet 1 of 1 | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |--|--|--| | CRACKING AND SPALLING OF CONCRETE SURFACES IN OUTLET CONDUIT | CIP- NOT VISIBLE | | | INTAKE STRUCTURE | FLOODED by POOL
LEVES SLIGHTLY OVER
SPILLUMY CAEST | BRIDGE TO STRUCTUME 15 BEZOW TOP OF DAM AND 15 11 FAIR CONDITION-VANOALISM ANDICE. | | OUTLET STRUCTURE | MASONAY OUTLET NOT VISIBLE BECAUSE OF WATER DEPTH. | NO DEFICIENCIES, | | OUTLET CHANNEL | NO DEFICIENCIES, | | | EMERGENCY GATE | in operation on the DAY OF INSpection | NO DEFICIENCIES, | UNGATED SPILLWAY | VISTIAL EVANTNATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |---|--|--| | CONCRETE WEIR (MHSONRY CONTROL SECTION) | BOTTOM IS CANCKED WITH A 1'x 3' AREA FRODED | WHAT APPEASS TO BE A CONCRETE CUTOFF WALL IS VISIBLE UPSTRETHM OF CONTROL SECTION. | | APPROACH CHANNEL | LOOSE AND IRREGULAR
ROCK ON BOTTOM | MOBTHE IN WHILS IS DEFERORATED | | DISCHARGE CHANNEL | MASONRY CASCADE DETERIORATED MORTHE SACEING IN MIDDLE. | | | BRIDGE AND PIERS | None | | | | | | Instrumentation Sheet 1 of 1 | REMARKS OR RECOMMENDATIONS | | | | | |--|-------------------|-----------|------------|-------| | OBSERVATIONS NONE | Nove | N 0 2 0 1 | 120 Z | None | | VISUAL EXAMINATION OF
MONUMENTATION/SURVEYS | Observation wells | WEIRS | PEZOMETERS | OTHER | 8-8 RESERVOIR AND WATERSHED Sheet 1 of 1 | REMARKS OR RECOMMENDATIONS | | | | | |----------------------------|----------------|--------------------------------------|----------------------------------|--| | OBSERVATIONS | GENERALLY MILD | NO OBSERVED OR
REPORTED PROBLEMS. | SUBURBAN - RURAL
DEVELOPMENT. | | | VISUAL EXAMINATION OF | SLOPES | SEDIMENTATION | WATERSHED DESCRIPTION | | DOWNSTREAM CHANNEL ## Sheet 1 of 1 | VISUAL EXAMINATION OF | OBSERVATIONS | REMARKS OR RECOMMENDATIONS | |---|--|----------------------------| | CONDITION:
Obstructions
Debris
Other | 1 20 2 | | | SLOPES | FAIRLY STEEP | | | APROXIMATE NUMBER OF
HOMES AND POPULATION | TURILEY FARM IMMEDIATELY DOWNSTREYM, FURTHER DOWNSTREYM AT LEAST SHOWES CLOSE TO STREAM. | | | | | | | | | | GANNETT FLEMING CORDDRY AND CARPENTER, INC. HARRISBURG, PA. 1 POR DATE DATE DATE BATE BATE BATE BATE B-11 GANNETT FLEMING CORDDRY AND CARPENTER, INC. HARRISBURG, PA. 30 20 10 10 20 30 B-12 SECTION ... ## SUSQUEHANNA RIVER BASIN SUMMIT LAKE CREEK LACKAWANNA COUNTY ## PENNSYLVANIA ## SUMMIT LAKE DAM NDI ID No. PA-00291 DER ID No. 35-26 PENNSYLVANIA GAS AND WATER COMPANY PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM **APRIL 1979** APPENDIX C HYDROLOGY AND HYDRAULICS ### APPENDIX C ### HYDROLOGY AND HYDRAULICS In the recommended Guidelines for Safety Inspection of Dams, the Department of the Army, Office of the Chief of Engineers (OCE), established criteria for rating the capacity of spillways. The recommended Spillway Design Flood (SDF) for the size (small, intermediate, or large) and hazard potential (low, significant, or high) classification of a dam is selected in accordance with the criteria. The SDF for those dams in the high hazard category varies between one-half of the Probable Maximum Flood (PMF) and the PMF. If the dam and spillway are not capable of passing the SDF without overtopping failure, the spillway capacity is rated as inadequate. If the dam and spillway are capable of passing one-half of the PMF without overtopping failure, or if the dam is not in the high hazard category, the spillway capacity is
not rated as seriously inadequate. A spillway capacity is rated as seriously inadequate if all of the following conditions exist: - (a) There is a high hazard to loss of life from large flows downstream of the dam. - (b) Dam failure resulting from overtopping would significantly increase the hazard to loss of life downstream from the dam from that which would exist just before overtopping failure. - (c) The dam and spillway are not capable of passing one-half of the PMF without overtopping failure. ## APPENDIX C | | Susa | UEHAN | UNA R | iver Basin | |---|------------------------|--------------|---------------------------------------|--| | Name | of Stream | : <u>5 u</u> | MIT LAKE | CREEK | | Name | of Dam: _ | 50m | MIT LAKE | • | | NDS | ID No.: | PA- | 00291 | | | DER : | [D No.: | 35- | 26 | | | Latitude: N | 41°28' | 30" | Longitude: | W 75° 42' 50" | | Top of Dam (le | v spot) Ele | vation: _ | 1383.7 | ************************************** | | Streambed Elev | ation:/3 | 59.9 | Height of Dar | n: <u>24</u> ft | | Reservoir Stora | ge at Top o | f Dam El | evation: | 27 acre-ft | | Size Category: | Sm | IALL | | | | Hazard Categor | у:н | GH | | (see Section 5) | | Spillway Design | n Flood: _y | ARIES | 1/2 PMF TO | PMF | | | USE | • | large popula
I <mark>m Dams</mark> | tion downstream. | | | Distance | | Storage | | | | | | at top of Dam Elevation | | | | (miles) | (ft) | (acre-ft) | Remarks | | NONE | | | | | | | | | | | | *************************************** | | | | | | | | | | | | 10.1 1 | | | | ATA FROM DEK | | | | | | Den 35-27 | | | | | , | Den 35-28 | | | BOTH | IGNO | ED IN | MALYSIS | | *************************************** | | | | | | SUSQUEHANNA RIVER Basin Name of Stream: Summit LAKE CREEK | | | | | | | |--|--|--|--|--|--|--| | Name of Dam: Summit LAKE | | | | | | | | N B6-10-No. : | | | | | | | | Pan-in-No.: | | | | | | | | Latitude: N 41° 28'30" Longitude: W 75° 42'50" | | | | | | | | DETERMINATION OF PMF RAINFALL For Area A 1 | | | | | | | | which consists of Subareas A1 of 1.3 sq. mile | Total Drainage Area /.3 sq. mile | | | | | | | | PMF Rainfall Index = 22.15 in., 24 hr., 200 sq. mile | | | | | | | | Hydromet, 40 Hydromet, 33 (Susquehanna Basin) (Other Basins) | | | | | | | | Zone N/A N/A | | | | | | | | Geographic Adjustment Factor 96% 1.0 | | | | | | | | Revised Index Rainfall 21.3 N/A | | | | | | | | RAINFALL DISTRIBUTION (percent) | | | | | | | | Time Percent 6 hours 118 | | | | | | | | Time | Percent | |----------|---------| | 6 hours | 118 | | 12 hours | 127 | | 24 hours | 136 | | 48 hours | 142 | | 72 hours | 145 | | 96 hours | NA | - GANNETT FLEMING CORDDRY AND CARPENTER, INC. HARRISBURG, PA. | UAJECTFILE | | |----------------------------|----| | 98SHEET N | wo | | OMPUTED BY DATE CHECKED BY | | SUBAREN A1 SUMMIT LAKE DAM SKETCH OF FOR LOCATION OF DOWNSTREAM SECTIONS SEE PLATE C-1 C-4 | Data for Dam at Outlet of Subarea | <u>A1</u> | | |--|------------------------|----------------------| | (see Sketch on Sheet C-4) Name of Dam: Summit LAK | LE | Sheet 1 of | | Height: 24 FT. (6 | | | | | | | | Spillway Data: | Existing
Conditions | Design
Conditions | | Top of Dam Elevation | 1383.6 | 1383.7 | | Spillway Crest Elevation | 1379.4 | 1379.4 | | Spillway Head Available (ft) | 4.2 | 4.3 | | Type SpillwayR | ECTANGULAR C | ONTROL SEG | | "C" Value - Spillway | 2.7 | 2.7 | | Crest Length - Spillway (ft) | 12.2' | 12.2' | | Spillway Peak Discharge (cfs) | 284 | 294 | | Auxiliary Spillway Crest Elevation | NONE | NONE | | Auxiliary Spillway Head Available (ft | ·) | | | Type Auxiliary Spillway | | | | "C" Value - Auxiliary Spillway | | | | Crest Length - Auxiliary Spillway (fi | | | | Auxiliary Spillway | | | | Peak Discharge (cfs |) | | | Combined Spillway Discharge (cfs) | 2842290 | 294≈300 | | Spillway Rating Curve: | | | | Elevation O Spillway (cfs) O Auxil | liary Spillway (cfs) | Combined (cfs) | Data for Dam at Outlet of Subarea | _A1_ | | | |---|-------------|----------------------|-------------| | Name of Dam: Summit LA | LE | Shee | t 2 of | | Outlet Works Rating: | Outlet 1 | Outlet 2 | Outlot 3 | | Invert of Outlet | 1360.0± | DOWNSTREAM OF STEWE. | OF STE | | Invert of Inlet | 1361.8 | - | | | Туре | SEE BELOW | TILE CLAY | C.I. | | Diameter (ft) = D | | 1.5 | 1.66 | | Length (ft) = L | | 102 | 13 | | Area (sq. ft) = A | 1.78 | _/.78 | 2.18 | | N | | .013 | .014 | | K Entrance C HAMBE ? | | 0.2 | 0.5 | | K Exit | | 1.0 | N/A | | K Friction $\stackrel{*}{=} 29.1_{\text{N}}^2 \text{L/R}^{4/3}$ | ··· | 1.85 | -24 | | Sum of K | 3.65 = | 3.05 + | .74 × | | $(1/K)^{0.5} = C$ | 0.57 | Sec. | | | Maximum Head (ft) = HM | 27_ | | | | $Q = C A \sqrt{2g(HM)}$ (cfs) | 42 | | | | Q Combined (cfs) | 42 | | | | 3 "MUD" VALVES 18" T.C. | | GATE VALVE | FLONT | * R = Hydraulic Radius = (Area/Wetted Perimeter) = D/4 for Circular Conduits. | Data for Dam at Outlet of Subarea A1 | | | | | | | |--------------------------------------|--------------------------------------|-------------------------|--|--------------|--|--| | Name of Dam: | TIMMUT | LAKE | · · · · · · · · · · · · · · · · · · · | Sheet 3 of | | | | Storage Data: <u>Elevation</u> | Area
(acres) | Stor
million
gals | acresft | Remerks | | | | /344.5 = ELEVO* | | 0 | 0 | | | | | /379.4 = ELEVI | | _ | - | | | | | 1380 | 64 | | ************* | | | | | 1400 ** | 97 | /393.7 | 69.6 | | 927 | INTERPOLATED | | | | | | | ************************************** | | | | | | | | | | | | | | | | | *** | | | | | | | | ****** | | | | | | | | | | | | * ELEVO = ELEVI | - (3s ₁ /A ₁) | | | | | | | ** Planimetered c | ontour at leas | t 10 feet | above top of d | am | | | | Reservoir Area | | | | ratershed. | Data for Dam at Outlet of Subarea A 1 | |--| | Name of Dam: Summit LAKE Sheet 4 of | | Breach Data: | | Sketch of Dam Profile (not to scale): | | 150' BO' ASSUMED SPILLWAY | | Sketch of Top of Dam (not to scale): | | Soil Type from Visual Inspection: CLAY ON TOP | | Maximum Permissible Velocity (Plate 28, EM 1110-2-1601) 2.5 fps (from $Q = CLH^{3/2} = V \cdot A$ and depth = (2/3) x H) $A = Led$ | | HMAX = $(4/9 \text{ V}^2/\text{C}^2) = 3.1$ | | HMAX + Top of Dam Elev. = /383,9 = FAILEL (Above is elevation at which failure would start) | | Dam Breach Data: | | BRWID = 80 ft (width of bottom of breach) | | Z = / (side slopes of breach) | | ELBM = /360.0 (bottom of breach elevation, minimum of zero storage elevation) | | WSEL = 1379.4 (normal pool elevation) | | T FAIL = 6 mins | | = hrs (time for breach to develop) | | GANNETT FLEMI | NG CORDDRY | |---------------|------------| | AND CARPEN | TER. INC. | | HARRISBUS | rg, Pa. | | UBJECT | | | FILE NO |) | |---------------------|-------------|-------------|-----------|-----| | | | | OMEST NO. | 0/ | | 70R | | | | | | OMPUT ED SY_ | DATE | CHECKED | BY | MTS | DATA FOR LA - RUE DAM 0.36 ALRES , 727,800 GAL C 1156.3 (NORMAL) TOP AT 1157.8 FREE BOARD NORMAL POOL TO TOP dam = SURCHARGE STORAGE = My (AI+AZ+ VAIAZ) ASSUME AZ = 0.4 ACRE 1.5 (0.36+0.4 + VO.36x 0.4) = 0.57 ACRE-PT NORMAL STORAGE = 2.23 ACRE-FT TOTAL = 2.8 ACRE-FT TOTAL Spillway LENGTH = 43.3' STORAGE MAPLE LAKE Spillway 19.3' LONG AT EL. 1247.8 2.36 ALAS 3.67M6 TOP AT 1250.5 ESTIMMEN AREA AT EL 1260.0 18.25 ACRES AT 1250.5 4.0 = AREA 20 = STORAGE IN ACRE = IN ACRE-PT BOTH DAMS IGNORED IN TOTAL STORAGE ## GANNETT FLEMING CORDDRY AND CARPENTER, INC. HARRISBURG, PA. | evelect |
E HO | | | |-----------------------------|----------|-----|---------| | |
NO | .07 | \$HERTS | | POR |
 | | | | COMPUTED BY DATE CHECKED BY | DATE | | | ## SELECTED COMPUTER OUTPUT | ITEM | PAGE | |------------------------|------| | MULTI - RATIO ANALYSIS | | | INPUT | C-12 | | SYSTEM PEAK FLOWS | C-13 | | SUMMIT LAKE DAM | C-14 | ## BREACH ANALYSIS 50% PMF | INPUT- | C-15 TO C-16 | |-------------------|--------------| | System DEAK FLOWS | C-17 | | SUMMIT LAKE DAM | C-/8 | | STREAM SECTIONS | C-19 | - (1) PLAN 1 NO BREACH PLAN 2 BREACH IN dam - (2) FIGURES VARY SLIGHTLY FROM MULTI-RATIO ANALYSIS because of different Time INCREMENT USED. | | | | 0 | | | | | | | •066 | | | | | | | | | | | | | |
--|---------------------|-----------------|--------------|------------|-----|----------|-------------|------------|----------|----------|------|--------|----------|---------------------------|----------|----------|------|-----------|------------|-----------|--------------|-----------|---------| | | | | 7 | 0 | | | | | | | \$00 | | | | | | 0 | | | | | | | | | | | | 3 | | | _ | | | 145 | - | | | - | | | -1379.4 | | | | | | | | | | -دورر | 4 | တ | | | | | | 142 | | | | | | | • | | | | | 295 | 14 00 | | | | DAM INSPECTION-OFFC | E DAM | 0 | | ~ | | | 1.3 | 136 | | | | | | | | | | | | 295 | 1385 | | | | DAM INSPECTION- | SUMMIT LAKE DAM | 0 | | ۴, | | LAKE | | 127 | | | | | IT LAKE | - | | 26 | 14 00 | 1.5 | | 5 6 5 | 1384 .4 | | | | | SU | 15 | - | ٠. | | SURMIT | 1.3 | 118 | | | ~ | | JCH SUNM | | | 79 | 1380 | 2.7 | | 500 | 1384 | | | * 00 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | ပ | v. | \$. | - | KUNDFF 1NTO | - - | 21.4 | | 9.62 | -0•05 | - | KOUTE THROUGH SUMMIT LAKE | | | 55.4 | 1379.4 | 12.2 | | 120 | 1383.7 | | | ************************************** | A1 | A 3 | 300 | <u>,</u> - | - | <u>د</u> | £ 7 | . | a | - | 1.24 | x -1.5 | ~ | . X | ~ | ¥1 | 0 VS | SE1344 o5 | \$\$1379.4 | \$01383.6 | SL 50 | \$V1383.6 | 66
¥ | | TELEGE HYDROGFAPH PACKAGE (HFC-1) DAW SAFETY VERSION DULY 1676 LAST ROOTELCATION SOFEWARE SAFERS SAF | ~ ∧ | . m | - 9 V | • • | _ | ••• | Φ. | 1 0 | | 12 | | 7 | 45 | 16 | 1. | ∞ | 19 | 20 | 21 | 25 | 23 | 72 | \$2 | * PEAK FLOW AND STORAGE (END OF PERIOD) SUMMARY FOR MULTIPLE PLAN-RATIO ECONOMIC COMPUTATIONS FOR FLOW STORY PER SECOND (CHAIC METERS PER SECOND) | | | | 1 5 60 14 | AREA IN SOU | I PER SECTION | FLOWS IN CUBIC FEET PER SECOND (CUBIC METERS PER SECOND) AREA IN SQUARE MILFS (SQUARE KILOMETERS) | METEKS PET
Lometers) | R SECOND) | |---------------|---------|------|-----------|-----------------------|----------------|---|-------------------------|-----------------| | OPERATION | STATION | AREA | PLAN | RATIO 1 | RATIO 2
.50 | RATIOS APPLIED TO FLOUS PLAN RATIO 1 RATIO 2 RATIO 3 RATIO 4 ATIO 5 1.00 .50 .40 .30 .20 | LIED TO FI | LOUS
RATIO 5 | | HYDROGRAPH AT | AT 1 | 1.50 | -~ | 1 4234°
(119,90)(| 2117. | 1694. | 1276. | 847°
23°98)(| | ROUTED TO | -~ | 1.30 | ۲ | 3910.
110.73)(| 1554. | 1038.
29.38)(| 7667 | 211. | **1*** | | | | | | _ | HOURS | 00•0 | 0000 | 00.0 | 000 | 00.0 | |--------------|-----------------|---------------------------------|---------|---------|-------------|----------|---------|---------|----------|---------|---------| | | | TOP OF DAM
1383.60
920. | 284. | TIME OF | MAX OUTFLOW | HOURS | 41.25 | 75.00 | 42.50 | 43.25 | 43.75 | | 1LYSIS | SUMMIT LAKE DAM | | | | | H OU RS | 00•6 | 6.50 | 5.50 | 00•7 | 00•0 | | H SAFETY AND | | SPILLWAY CRE
1379.40
644. | • | MAXIMUM | OUTFLOW | CFS | 3910. | 1554. | 1038 | * 667 | 211. | | JHHARY OF DA | | . VALUE
2.40
544. | •0 | MAXIMUM | STORAGE | AC -F T | 1112. | 1022. | • 566 | 957. | 869. | | รั | | 18171AL
1379 | | MAXIMUM | OEP TH | OVER DAM | 2.68 | 106 | 1.07 | • 52 | 00•0 | | | | ELCVATION
Storage | OUTFLOW | MAXIMUM | RESERVOIR | W.S.ELEV | 1386.23 | 1385.04 | 1384 .67 | 1384.12 | 1382.85 | | | | PLAN 1 | | RATIO | 0.5 | J W | 1.00 | • 50 | 0 7 • | •30 | •50 | | | | PLAN | | | | | | | | | | C-15 • • > 52 53 54 55 55 1227× ECONOMIC COMPUTATIONS SECOND) | 60.74)
60.74)
2147
60.79) | 1488.
42-13)(
32643.
926-35)(| 1487.
42-11)(
32170.
910.96)(| 1486.
42.07)(
305.68.
965.58)(| 1457•
41 ₀ 27)(
22924•
649•15)(| 1456.
41-22)(
21454. | |------------------------------------|--|---|--|---|--| | £ 7%. | - ~ ~ ~ | + ~ ~ ~ | - ~~ | - ~ ~ ~ | -~ | | 1.30
3.37) | 1.3C
3.373 | 1.30 | 1.30 | 1.30 | 1.30 | | <u>.</u> ~ | -~ | ~ | m | 7 | w | | A HOROGRAPH A | 10UTED TO | 01. TE 10. | OUTED TO | MUTED TO | OUTED TO | | | 1 1,30 1 (3,37) (3,37) (| H AT 1 1-30 1 C 3-37) C C C C C 3-37) C C C C C C C C C C C C C C C C C C C | 1 1,30 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1 1,350 1 2 2 4 3,37) 2 4 3,37) 4 6 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 6 7 3,37) 7 | 1.350 1 2 2 2 2 3.37) 2 4 3.37) 6 9 1.30 1 1.30 1 1.30 1 1.30 1 1.30 1 1.30 1 1.30 1 | | | | TIME OF
FAILURE
MOURS | 6°0 | TIME OF
FAILURE
MOURS
16.70 | | | | | | | | | | | | | |---------------------|--|---|--|---|---------|---------------------|--------|----------|---------------------|--------|---------|----------------------|--------|---------|---------------------|---| | | 70P OF DAN
1383-60
920-
286- | TIME OF MAX OUTFLOW MOURS | 18.00
18.00
18.00
18.00
18.00
18.00 | TIME OF MAX OUTFLOW HOURS | | | | | | | | | | | | | | ALYSIS | | DURATION
OVER TOP
HOURS | | DURATION
OVER TOP
MOURS
.26 | ~ | 71HE
MOURS | 18.00 | ~ | TIME | 16.90 | m | TIME | 18.10 | m | 715E | | | DAN SAFETY ANALYSIS | LAKE DAM
SPILLMY CREST
1379-40
644- | MAXIMUM
OUTFLOV
CFS
1488. | SPILLWAY CREST
1379-40
64. | MAXIMUM
DUTFLOW
CFS
32643. | STATION | MAXIMUM | 1361.2 | STATION | HAXINUM
STACESFT | 1368.8 | STATION | NAXINUM
STACE JFT | 1342.6 | STATION | MAKINUN
STAGESFT | | | SURBARY OF D | Summit-
INITIAL VALUE
1379-40
644. | NAKIRUR
Storage
AC-FT
1019 | | MAXIMUM
STORAGE
AC-FT
947. | PLAN 1 | MAXINUM
FLOW,CFS | 1487. | PLAN 2 S | MAXINUM
FLOWACFS | 32170. | - | MAKINUM
FLOW, CFS | 1486. | ~ | MAXIMUM
FLOWACFS | | | •• | 1811A
187 | MAXIMUM
DEPTH
OVER DAM
1.39 | INITIAL VALUE
1379-40
644.
0. | MAKIMUM
DEPTH
OVER DAX | • | RATIO | • 50 | 1 | RAT 10 | • \$0 | PLAN | RATIO | •50 | PLAN | RATIO | 5 | | | ELEVATION
Storage
Outflow | MAXIMUM
RESERVOIR
V-S-ELEV
1384.99 | ELEVATION
Storage
Outflow | HAKINUM
Reservoir
U-S-Elev
1383-98 | | | | | | | | | | | | • | | | | RAVIO
OF
PHF
•50 | | RATIO
Of
PNE
• S D | | | | | | | | | | | | | | | La | | PLAN 2 | | | | | | | | | | | | | | --- 5 T | • | TIME | 18.40 | • | TIME | 17.00 | ~ | TIME | 18.40 | ~ | TIME | 17.00 | |----------|---------------------|--------|-----------|----------------------|---------|----------|-----------------------|--------|----------|---------------------|--------| | STATION | NAXINUM
Stagesft | 1260.7 | STATION | MAXINUM
STAGE SFT | 1265.8 | STATION | MAXIHUM
STAGE of T | 1181.4 | STATION | MAXINUM
Staceaft | 1188.1 | | PLAN 1 . | MAXENUM
FLOWACFS | 1457. | PLAN 2 | MAXIMUM
FLOW,CFS | 22924 • | PLAN 1 | MAXIMUM
FLOW,CFS | 1456. | PLAN 2 | NAXINUN
FLOUACFS | 21454. | | • | PATIO | • 50 | a. | RAT 10 | •50 | Ē | RA 710 | •\$0 | đ | RATIO | • 50 | | GANNETT FLEMING CORDDRY | |-------------------------| | AND CARPENTER. INC. | | MARRICOURG PA. | | JUBJ867 | | |-----------------|-----------------| | | OHERT NOOFSHEET | | FOR | | | OMBUTTO BY BATE | CHECKED BYBATE | # SUMMARY OF PERTINENT RESULTS (DAM WITH EXISTING CONDITIONS) ### PMF RAINFALL =
24.71 | | PME | 12 PMF | |---------------------------------|------|--------| | SUMMIT LAKE DAM RUNOFF (INCHES) | 22.3 | 11.2 | | INFLOW (CFG) | 4234 | 2117 | | OUTFLOW (CFS) | 3910 | 1554 | | DEPIH OVERTOPPING (FT) | 2.68 | 1.44 | | DURATION OVERTOPPING (HRS) | 9.00 | 6.50 | | From | BREACH | ANALYSIS (| 1/2 PMF) | |------------|--------------|------------|----------| | | STREAM | n (FT) | | | CROSS SECT | DEPTH | DEPTH | A Depart | | <u> </u> | (NO FAILURE) | (FAILURE) | FT | | 2 | 1. 2 | ୫. ୫ | 7.6 | | 3 | 2.6 | 12.8 | 10.2 | | Ч | 0.7 | 5.8 | 5.1 | | <u>.</u> | 1.4 | 8.1 | 6.7 | ## SUSQUEHANNA RIVER BASIN SUMMIT LAKE CREEK LACKAWANNA COUNTY PENNSYLVANIA SUMMIT LAKE DAM NDI ID No. PA-00291 DER ID No. 35-26 PENNSYLVANIA GAS AND WATER COMPANY PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM **APRIL 1979** APPENDIX D PHOTOGRAPHS A. Embankment - View from Spillway at Right Abutment B. Downstream Masonry Face C. Outlet Works Outfall D. Upstream Slope and Valve House E. Spillway - Looking Downstream F. Spillway Cascade ## SUSQUEHANNA RIVER BASIN SUMMIT LAKE CREEK LACKAWANNA COUNTY ### PENNSYLVANIA ### SUMMIT LAKE DAM NDI ID No. PA-00291 DER ID No. 35-26 PENNSYLVANIA GAS AND WATER COMPANY PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM **APRIL 1979** APPENDIX E GEOLOGY ### APPENDIX E #### **GEOLOGY** l. General Geology. The damsite and reservoir are located in Lackawanna County. Lackawanna County was completely covered with ice during the last continental glaciation of Pleistocene time. The general direction of ice movement was S 35° - 40° W. Glacial drift covers the entire County, except where subsequent erosion has removed it. Thick deposits of glacial outwash occur in many places along the Lackawanna River, and are 50 to 100 feet thick near Dickson, Scranton, and Moosic. The only important structural feature in Lackawanna County is the Lackawanna Syncline, which traverses the County in a southwesterly direction. syncline enters the County at the northeast corner as a narrow shallow trough, gradually deepens and broadens toward the southwest, and reaches its maximum development in Luzerne County. The rock formations exposed range from the post-Pottsville formations (youngest) through the Pottsville, Mauch Chunk shale, Pocono sandstone to the Damascus formation of the Catskill group (oldest). The rim rocks, the Pottsville formation and Pocono sandstone, have dips that rarely exceed 10 to 20 form a rather simple syncline. The core rocks, the post-Pottsville formations, are folded into \boldsymbol{a} series of minor anticlines and synclines which trend about N 70° E. The rocks in the northwestern and southeastern parts of the County, outside of the limits of the Lackawanna Syncline, are generally horizontally stratified. The Lackawanna River, in general, follows the axis of the Lackawanna Syncline. Southeast of the Lackawanna River, the rise in terrain is quite gradual and the crests of the high mountains are several miles from the Lackawanna River. Streams, such as Roaring Brook, Stafford Meadow Brook, and Spring Brook, have cut deep canyons through the mountains and follow a torturous course to their confluence with the Lackawanna River near Scranton. Northwest of Lackawanna River, the mountains rise abruptly to a sharp ridge which in most places is somewhat higher than the country to the northwest. Consequently, most of the drainage in this part of the County flows westward by way of Tunkhannock Creek. A few small tributary streams, however, such as Leggetts Creek, flow eastward from this area into Lackawanna River. In the area of interest, the Lackawanna River streambed is founded in post-Pottsville formations. Proceeding uphill from the river, the older Pottsville formation, Mauch Chunk shale, Pocono sandstone, and Catskill continental group are encountered in turn. The tributary streams, in flowing down the mountains. have generally cut through or around the hard sandstone and conglomerate members, and have eroded their streambed into the softer shales and glacial till. The Catskill continental group of rocks underlies the greater part of Lackawanna County. 2. Site Geology. Summit Lake Dam is founded on hardpan in the Catskill formation of late Devonian Age. The dam is situated on the Alleghany high plateau near the contact of the plateau and the valley and ridge province. Structure in the area is primarily that of a gently sloping dissected plateau. The Catskill formation is composed of dark red shale claystone, and siltstone; gray, fine to medium grained sandstone, and coarse grained conglomerates. Crossbedding, channeling and cut-and-fill features are common to the sandstone and conglomerate units. Siltstone predominates in the lower part of the formation. Bedding is generally well developed with thicknesses ranging from one foot to ten to sixteen feet in the coarser more competent beds. The available records did not yield information pertinent to the foundation conditions at the damsite, other than describing the bedrock as hardpan.